US ERA ARCHIVE DOCUMENT ## **Outline** - The Agricultural Conservation Planning Database - The Agricultural Conservation Planning Framework - Example applications in HUC12 watersheds (5000-16000 ha) - Planning scenario development and nutrient reduction assessment (spreadsheet calculator) New high resolution data sources are available for large areas across much of the central U.S. that could substantially enhance watershed planning capabilities. Soils Land use and crop rotations Terrain 0:6 2:6 0:6 6:6 3:6 171 91 99 74 87 # Agricultural Conservation Planning Database - Three states: MN, IA, IL and some Indiana - >4,200 HUC12 watersheds - >35,000,000 ha # Major Geo-Spatial Components By HUC12 - gSSURGO 10m raster - NASS Crop Data Layer - 2000-2012 - LiDAR-based elevation - 3m resolution - Iowa - Minnesota - Indiana - 2009 crop-specific field boundaries 6 ## **Terrain Data** - LiDAR-derived digital elevation model - 3m horizontal resolution - Hydrologically enforced # Agricultural Conservation Planning Database Summary - High-resolution spatial data to assist agricultural conservation planning across a broad region that includes pertinent spatial data on: - o Soils - Land Use - o Terrain - Enables analysis/evaluation at watershed and field scales - Consistent structure allows conservation planning tools to be applied anywhere across the region. How can we leverage these data and develop an approach to identify conservation alternatives for watersheds to achieve nutrient reduction goals and sustain agricultural production? # Any broad based approach to watershed planning must consider four needs: - The need to recognize the uniqueness of each watershed; - The need to recognize the independence of individual farmers and include them as equal partners in the planning process; - The need to include a mix of practices placed within fields and below field edges in order to meet nutrient reduction goals; and, - The need to protect and improve our soil resource to increase crop productivity and moderate hydrologic responses to extreme events. # Concept for Agricultural Conservation Planning Framework (ACPF): A CONSERVATION PYRAMID FOR AGRICULTURAL WATERSHEDS DATA REQUIRED: LiDAR-based digital elevation model, Soil survey, Field boundaries, Land use AVOID and CONTROL: Improve soil health within cropped fields to avoid and control pollutant losses byProtecting soils from erosion with zero or minimum tillage; Limiting excess nutrients through rates and timing of fertilizer and manure applications; Building soil organic matter and rejuvenating compacted soils with intensified crop rotations DATA REQUIRED: LiDAR-based digital elevation model, Soil survey, Field boundaries, Land use | AVOID and CONTROL: Improve soil health within cropped fields to avoid and control pollutant losses by- Protecting soils from erosion with zero or minimum tillage; Limiting excess nutrients through rates and timing of fertilizer and manure applications; Building soil organic matter and rejuvenating compacted soils with intensified crop rotations | | | | |--|---------------|----------------|--| | CONTROL, TRAP,
and/or TREAT | TILE DRAINAGE | SURFACE RUNOFF | | | IN FIELDS: Place water control / filter practices | | | | | BELOW FIELDS Place water detention / nutrient removal practices | | | | | RIPARIAN ZONE Place/design practices for ecosystem function and nutrient removal | | | | ## **Practices for Reducing Nitrate Loads from Tile Drainage** # **Practices to Manage Runoff & Water Quality** Contour filter strips **Grassed waterways Conservation cover** Water/sediment control basins # Three example watersheds: # Process for conservation planning to improve water quality in agricultural watersheds using precision technologies DATA REQUIRED: LiDAR-based digital elevation model, Soil survey, Field boundaries, Land use | AVOID and CONTROL: Improve soil health within cropped fields to avoid and control pollutant losses by- Protecting soils from erosion with zero or minimum tillage; Limiting excess nutrients through rates and timing of fertilizer and manure applications; Building soil organic matter and rejuvenating compacted soils with intensified crop rotations | | | | | |--|---|----------------|--|--| | CONTROL, TRAP,
and/or TREAT | TILE DRAINAGE | SURFACE RUNOFF | | | | IN FIELDS: Place water control / filter practices | Controlled Drainage where slopes are least | | | | | | Surface Intake Filters or
Restored Wetlands where
depressions occur | | | | | BELOW FIELDS Place water detention / nutrient removal practices | | | | | | RIPARIAN ZONE Place/design practices for ecosystem function and nutrient removal | | | | | ## **Controlled Drainage Opportunities** DATA REQUIRED: LiDAR-based digital elevation model, Soil survey, Field boundaries, Land use Slope calculated using the steepest portion of each field: ** 75th percentile slope value (i.e. 25% of field has slopes greater than this value) DATA REQUIRED: LiDAR-based digital elevation model, Soil survey, Field boundaries, Land use ## **Iowa Conservation Reserve Enhancement Program** Variable Storage Vegetated Buffer Wetland Pool (Permanent Storage) | Wetland # | Permanent
Storage
(acre feet) | Variable Storage
(acre feet) | |--|--|---| | 1 | 7.32 | 66.33 | | 2 | 3.98 | 43.31 | | 3 | 8.35 | 64.49 | | 4 | 4.22 | 35.10 | | 5 | 3.73 | 25.72 | | 6 | 2.11 | 23.13 | | 7 | 4.90 | 32.00 | | 8 | 10.94 | 57.73 | | 9 | 16.49 | 50.62 | | 10 | 8.14 | 54.56 | | 11 | 5.43 | 23.08 | | 12 | 3.31 | 26.86 | | 13 | 7.47 | 33.39 | | 14 | 6.94 | 40.98 | | 15 | 5.34 | 25.17 | | 16 | 4.97 | 25.08 | | 17 | 3.82 | 15.22 | | TOTAL | 96.18 | 642.77 | | AVERAGED ACROSS WATERSHED (11080.62 Acres) | .01 acre ft/acre
(.12 acre in/acre) | .058 acre ft /acre
(.69 acre in/ acre) | DATA REQUIRED: LiDAR-based digital elevation model, Soil survey, Field boundaries, Land use # Potential Riparian Functions Depend on Landscape Attributes and May Be Achieved at Varying Buffer Widths # Shallow water table riparian zones – upper watershed DATA REQUIRED: LiDAR-based digital elevation model, Soil survey, Field boundaries, Land use Assessments for prioritization and design of practices #### **Runoff Risk Assessment:** Prioritize fields where multiple erosion control practices are most needed Close to stream? | | Close to stream. | | | | |-----------------|------------------|-----|---|----| | ness | | Yes | | No | | Slope steepness | Н | Α | В | С | | | M | В | С | | | | L | С | | | #### Riparian Assessment: Identify riparian function by stream reach Shallow water table? | ery | | Yes | | No | |-----------------|---|-----|-----|-----| | deliv | Н | CZ | MSB | SSG | | Runoff delivery | M | MSB | MSB | SSG | | | L | DRV | DRV | SBS | Downstream/ In-stream: River restoration (e.g., pool-riffle structures, re-meandering, oxbow rehabilitation) **APPLICATION:** Scenario Development/ stakeholder feedback/ implement/ monitor/ adapt #### **Conservation Planning Scenario** ## **Conservation Planning Scenarios** # Inclusion of novel practices – e.g., saturated riparian buffer **Conventional Outlet** **Outlet with Saturated Buffer** # Developing and Evaluating Conservation Planning Scenarios - Select many different combinations of practices, including soil improvement (cover crops), in-field (controlled drainage, grassed waterways), edge-of field (wetlands), and riparian practices (saturated buffers). - 2. Set up a spreadsheet in which each row represents a field, and columns represent the field size, relative impact of crop rotation on nutrient loss, and presence of absence of each practice within or below each field. - 3. Calculate the average nutrient removal efficiency required among all the practices in the scenario to meet a nutrient reduction goal. - 4. Plot the average against the amount of land taken out of crop production under each scenario. Average southing target at the first of the control ### Effectiveness of Practices for Nitrogen Reduction-Results of Literature Review | | Practice | % Nitrate-N Reduction
[Average (Std. Dev.)] | |------------------------|--------------------------------------|--| | | Cover Crops | 31 (29) | | Crop Rotation | Perennial – Land retirement | 85 (9) | | / Land Use | Living Mulches | 41 (16) | | | Extended Rotations | 42 (12) | | Drainage
Management | Controlled Drainage | 33 (32)* | | | Shallow Drainage | 32 (15)* | | | Bioreactors (assign to sat. buffers) | 43 (21) | | Downstream | Wetlands | 52 | | | Buffers | 91 (20)** | ^{*}Load reduction not concentration reduction ^{**}Concentration reduction of that water interacts with active zone below the buffer ### **ACPF Summary:** - Aim is to develop a customized planning resource for HUC12 watersheds. Input data required are widely available in the Midwest. - Addresses tile drainage and runoff pathways, while stressing the importance of soil health for conservation success. - Suggests possible beneficial locations for different types of practices placed in fields, at field edges, and in riparian zones. - Includes common types of practices; can include new practices if placement criteria can be defined/applied to input data. - Planning scenarios can be generated from the results and compared/evaluated in a simple way without additional input. - No recommendations are made. The aim is to develop a planning resource, not a plan. Actual watershed planning is inherently a local consultative process involving landowners. ## Thank You Sarah Porter, USDA-ARS David James, USDA-ARS Kathy Boomer, The Nature Conservancy Eileen McLellan, Environmental Defense Fund Jill Kostel, The Wetlands Initiative Support: NRCS Conservation Innovation Grant awarded to the Environmental Defense Fund #### **Further information:** Tomer, M.D., S.A. Porter, D.E. James, K.M.B. Boomer, J.A. Kostel, and E. McLellan. 2013. Combining precision conservation technologies into a flexible framework to facilitate agricultural watershed planning. Journal of Soil and Water Conservation. 68(5):113A-120A. Available at: http://www.jswconline.org/content/68/5/113A.full.pdf+html Additional papers in review.